

Evaluation of Non-Intrusive Technologies for Traffic Detection

Erik Minge
SRF Consulting Group
NATMEC 2002

Presentation Outline

- Background
- Test Site
- Test Methodology
- Vendors and Technologies
- Test Results
 - Qualitative Issues
 - Preliminary Field Results
- Future Test Activities

Definition of Non-Intrusive Technologies

- Easily deployed without disruption of traffic flow
- Safer for staff to deploy
- Sidefire, Overhead or under pavement

Rapid Deployment

Unique Applications

Background

- FHWA & Mn/DOT sponsored test of Non-Intrusive Technologies for traffic detection
 - Hughes Test: 1992 1994
 - NIT Phase I: 1995 1997
 - Report is available at www.dot.state.mn.us/guidestar
- Success of initial test led FHWA to fund Phase II

Schedule Overview

- Constructed Shelter
- Installed Sensors
- Freeway Testing
- Intersection Testing
- Final Report
- Bike/Ped Testing

April 2001

Summer 2001

Fall / Winter 2001

March 2002

June 2002

Summer 2002

Test Goals

- Evaluate full capabilities and limitations of devices
- Test in varying weather and traffic conditions
- Test in varying mounting conditions (overhead/sidefire, heights, offsets)
- Historical and Real-time/ITS applications

Test Site - NIT Shelter

NIT Shelter - Outside

NIT Shelter - Inside

Test Site - Freeway

- I-394 at Penn Avenue
 - Free flow to heavy congestion
 - Inductive loops in place
 - Three mainline lanes
 - -Two reversible HOV lanes
 - Catwalk and adjustable mounting poles
 - Crank-up pole for "side fire" devices

Sidefire Tower

Overhead Mounting Structure

Test Site - Intersection

- I-394 at Penn Avenue
 - Multiple lane and single lane approaches
 - Congested in peak periods
 - Utilize existing loops and poles

Intersection Site

Test Methodology

- Volume, speed, occupancy, presence, classification
- Compare to baseline
- Different test conditions
 - Mounting location
 - Traffic levels
- 24-hour test periods

Technology Groups

- Passive Infrared
- Active Infrared
- Magnetic
- Radar

- Doppler Microwave
- Pulse Ultrasonic
- Passive Acoustic
- Video

Participating Vendors

- Schwartz Electro-Optics (active infrared)
- 3M (magnetic)
- ECM (microwave)
- SmarTek (passive acoustic)
- Image Sensing Systems (video)
- Traficon (video)

Participating Vendors (continued)

- Novax (ultrasonic)
- ASIM
 - Passive Infrared
 - Passive Infrared/ Ultrasonic
 - Passive Infrared/Ultrasonic/Microwave

ASIM, Schwartz

Video Detectors

Vendor Considerations

- International vs. National vs. Local Presence
- Level of Support Provided
 - Wholesaler Only
 - Integration Support
- Support track record
 - History with large deployments?
 - Responsive to customer needs?
 - How long in market?
 - References available?

Vendor Support

- $\star \star \star \star$ • 3M
- ECM

- $\star \star \star \star$

- Autoscope ★ ★ ★ ★
- Traficon
- \star

Novax

ASIM

Ease of Installation/Calibration

- 3M

- \Rightarrow
- ECM
- $\Rightarrow \Rightarrow \Rightarrow$

- Autoscope ★ ★ ★
- Traficon
- $\star \star \star$

- Novax
- N/A
- ASIM
- $\Rightarrow \Rightarrow \Rightarrow$

Freeway Baseline

- Manual count of videotape for groundtruth
 - 4-hours of tape (am peak, midday, pm peak, evening)
 - Count tape multiple times
- Freeway results indicate <u>absolute error</u> of less than 2 percent

Freeway Baseline

Date	Lane	Loop Volume	Manual Volume	Percent Difference
Sep 01	1	5436	5368	1.25%
	2	4881	4869	0.25%
	3	5371	5372	1.28%
Nov 01	1	5715	5579	2.38%
	2	5644	5645	0.37%
	3	6611	6545	1.00%
Jan 02	1	5765	5669	1.67%
	2	5111	5097	0.27%
	3	5481	5451	0.55%

Freeway Baseline

Intersection Baseline

Date	Lane	Loop Volume	Manual Volume	Percent Difference
	NB RT	1149	1347	17%
March 02	NB TH	555	564	2%
	EB Exit*	795	505	29%

*Not used

Overview Results - Freeway

Sensor	Mounting	No. of Lane	Freeway	
			Volume	Speed
ASIM – Passive IR	OH/SF	1	2%	11%
ASIM – Passive IR/ UIt	OH/SF	1	9%	-
ASIM – IR/Radar/ Ult	ОН	1	3%	4%
Schwartz - Active IR	ОН	1	1%	6%
Autoscope – Video	OH/SF	3	1 - 2%	1 - 3%
Traficon – Video	OH/SF	3	2 - 4%	4 - 8%
SmarTek – P. Acoustic	SF	3	5 - 11%	6 - 8%
3M - Mahnetic	Under	3	2 – 3%	2 - 6%

Overview Results - Intersection

Sensor	Mounting	No. of Lane	Intersection	
			Volume	Presenc e
ASIM – Passive IR/ UIt	SF	1	-	0%
Autoscope – Video	ОН	1	19%	0%
Traficon – Video	ОН	1	12%	0 – 20%
SmarTek – P. Acoustic	SF	1	-	0%

Mounting Impact on Sensor Performance

- Two sensors tested at all mounting heights
- 3 Bases, 5 Heights, 3 Lanes
- Results Presentation

Base vs. height and lane

Lane vs. height and base

Height vs. base and lane

Field Test Results

- Video performs better when:
 - Higher
 - Closer to freeway
- Passive Acoustic performs better when:
 - 45-degree angle between traffic and sensor

Preliminary Results (Con.)

Each Lane: Performance vs. height and base

Real-time Data

- ITS/Real Time Applications
 - Lane occupancy
 - Speed
 - Presence
 - Classification (length and height)
- Data Acquisition System Records
 - Occupied time
 - Speed

Loop Detection Schematic

Real-time Data Results

- Data acquisition timing accuracy approximately 1/100th Second
- Observed Occupied Time accuracy
 - Loop 0.26 vs. 0.25 sec
 7.0% abs error

Loop 1 Occupied Time Check

3M 1 Occupied Time

Phase I Results Review (Weather)

- Most devices performed well in varying weather conditions
- Video devices affected by wind and lighting conditions
- Snow caused poor vehicle tracking

General Results

- Most devices suited to temporary applications
- Performance varies little from technology to technology
- Heavy traffic had some impact at freeway
- Intersection counting not as accurate
- Factors to consider
 - Ease of installation, calibration and maintenance
 - Mounting flexibility
 - Power supply needs
 - Amount of vendor support

Next Test: Bike/Ped Detection

- Developed Test Plan
 - Literature Review
 - Detection Applications
 - Curbside/Crosswalk Ped Detection (Intersection)
 - Intersection Bicycle Approach
 - Historical Data (Trail)
 - Parameters: presence, volume, speed, direction

Pedestrian Detection

Pedestrian Detection

Future Test Activities

- Guidance Technical Working Group
 - Formed 1997
 - Met at NATMEC 2000
 - And NATMEC 2002 (5 to 6pm in Salon 5)
 - Provide feedback on useful research
 - Created Standard Test Methods

Research Needs

- Automatic Vehicle Identification?
 - Travel Time Data
 - Origin-Destination Studies
- Sensor Certification?
- Traveling Demonstration
- Bike/Ped/Train Detection?
- Practical, Responsive

Thank you

